Microstructural effects and kinetics of high temperature oxidation in Nb-Si base alloys E. Sarath K Menon, Triplicane A. Parthasarathy and Madan G. Mendiratta UES Inc., 4404 Dayton-Xenia Road, Dayton, OH 45431 & WPAFB, Dayton, OH 45433 Support: Air Force Contract No. F33615-01-C-5214 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate
rmation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|--|---|--|--|--|--| | 1. REPORT DATE
18 MAR 2004 | | 2. REPORT TYPE N/A | | 3. DATES COVE | COVERED | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | | fects and kinetics of | high temperature of | oxidation in | 5b. GRANT NUN | MBER | | | Nb-Si base alloys | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | ZATION NAME(S) AND AD
yton-Xenia Road, Da | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | 9. SPONSORING/MONITO | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO See also ADM0016 | otes
72., The original do | cument contains col | or images. | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT NATO/unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | ABSTRACT
UU | OF PAGES 25 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **INTRODUCTION** - Understand the effect of alloying on microstructural modification in Nb-Ti-Si based alloys (phases formed, microstructural distribution) - Effect of Ti, Al, Cr, C on Nb-Si alloys (as-cast, heat-treated alloys) - Oxidation effects on microstructures - Future directions in the study ## Phase diagrams calculated using PANDAT (Y.A. Chang et al. ## Computherm, LLC) #### Calculated Isothermal sections at 1200°C X[TI] ## $Nb_3Si \rightarrow \beta + Nb_5Si_3$ eutectoid reaction Nb-15.8Ti-16.0Si Nb-20.8Ti-15.8Si ## Nb-16.5Si-20Ti-xAl ## 1500°C 100 hours ## Nb-14Si-12.5Ti-2C ## As cast ## 1500°C 100 hours ## As cast microstructures Nb-14Si-12.5Ti Nb-14Si-12.5Ti-10Cr Nb-14Si-12.5Ti-2C Nb-14Si-12.5Ti-10Cr -10Al ## Equilibrium Phases and their Compositions at 1200°C Fig. 1 (a) Nb-19.86Ti-19.74Si-4.21Ge-3.26Al-4.21Hf-9.90Cr Fig. 1(b) Nb-25.99Ti-12.61Si-4.94Ge-1.92Al-1.90Hf-6.73Cr-0.43Sn. ### 1: Nb₅Si₃; 2: β solid solution phase; 3: Cr₂Nb; Arrows: Ti₅Si₃ | | β | | Nb ₅ Si ₃ -type | | Ti ₅ Si ₃ -type | | Cr ₂ Nb -type | |-------|----------|-----------|---------------------------------------|-----------|---------------------------------------|-----------|--------------------------| | At. % | Fig 1(a) | Fig. 1(b) | Fig. 1(a) | Fig. 1(b) | Fig. 1(a) | Fig. 1(b) | Fig. 1(a) | | Nb | 53.07 | 57.99 | 38.04 | 38.59 | 28.28 | 26.80 | 21.78 | | Ti | 30.23 | 26.58 | 18.04 | 22.23 | 26.22 | 29.18 | 12.65 | | Si | 0.45 | 0.50 | 30.83 | 25.78 | 27.67 | 26.47 | 6.05 | | Ge | 0.16 | 0.06 | 5.72 | 7.34 | 7.80 | 9.19 | 0.34 | | Hf | 1.03 | 0.72 | 4.74 | 1.71 | 6.73 | 6.10 | 4.74 | | Al | 3.35 | 2.60 | 1.19 | 1.54 | 2.13 | 1.22 | 0.98 | | Cr | 11.72 | 10.06 | 1.43 | 2.41 | 1.17 | 0.90 | 54.81 | | Sn | - | 1.51 | - | 0.41 | - | 0.14 | - | ## **Schematic Phase Diagram** #### Oxidation resistance of Nb allovs Time, seconds ## Effects of alloying on cyclic oxidation Effect of processing history on cyclic oxidation Oxidation Time, seconds ## Initial stages of oxidation $$\Delta w = Kt^{-n}$$ ## Oxidation of a Nb-26Ti-13Si-5Ge-7Cr-2Al -2Hf-0.5Sn alloy at 1200°C ## Effect of complex alloying Nb-14Si-12.5Ti-10Cr Nb-12.5Ti-14Si-10Mo-10Al -5Cr-5Hf-5Zr Nb-14Si-12.5Ti-10Cr-10Al Nb₅Si₃ Nb-12.5Ti-14Si-20Mo-10Al -9Cr-5Hf-5Zr ## Preferential oxidation of phases in Nb-20Ti-20Si-4Ge-10Cr-3Al-4Hf-3B Oxidized at 1200°C for 48 hrs ## Oxidation of Nb-30Ti-7Si-10.5Cr-9.5Al -1.1Hf-1.5Zr-0.08C 1000 °C for 24 hours 900 °C for 16 hours $2\mu m$ ## Oxidation of Nb₃Si and lamellar β+Nb₅Si₃ 20μm **50μm** Nb-20.8Ti-15.7Si-4.3Al 800 °C for 4hrs # Growth of surface oxide in Nb-26Ti-13Si-5Ge-7Cr-2Al-2Hf-0.5Sn alloy after oxidation at 800°C/5 hrs. ## Mechanism of low temperature cracking Decohesion 10152025303540 b/h (h=5 μ m) ## **Conclusions** - ➤ It is possible to significantly modify the microstructural distribution of the phases in Nb alloys. - ➤ Stability of Nb₃Si & Nb₅Si₃ is strongly influenced by alloying additions : Thermodynamic parameters associated with multicomponent systems must be modified. - > Oxidation resistance of Nb alloys can be increased by alloying. - > Oxidation behavior is affected by phase distribution in the material. - ➤ It maybe possible to control the low temperature cracking by microstructural control.